The Majorana Neutrinoless double β -decay experiment - Neutrinoless ββ-decay - Majorana Overview - Facility needs - Schedule - Summary ### Neutrinoless $\beta\beta$ -decay Motivation The recent discoveries of solar, reactor, and atmospheric neutrino oscillations provide a compelling argument for new $0\nu\beta\beta$ -decay experiments with increased sensitivity. #### $0\nu\beta\beta$ -decay probes fundamental physics. - It is the only technique able to determine if neutrinos might be their own anti-particles, or Majorana particles. - If Majorana particles, $0v\beta\beta$ ultimately offers the most promising method for determining the overall absolute neutrino mass scale. - Tests one of nature's most fundamental symmetries, lepton number conservation. ## U.S. Neutrino Scientific Assessment Group Recommendation: The Neutrino Scientific Assessment Group recommends that the highest priority for the first phase of a neutrino-less double beta decay program is to support research in two or more neutrino-less double beta decay experiments to explore the region of degenerate neutrino masses ($\langle m_{\beta\beta} \rangle > 100$ meV). The knowledge gained and the technology developed in the first phase should then be used in a second phase to extend the exploration into the inverted hierarchy region of neutrino masses ($\langle m_{\beta\beta} \rangle > 10-20$ meV) with a single experiment. Reviewed Five Experiments related to U.S. program. In terms of funding (alphabetical order) High priority: CUORE, EXO, Majorana DOE gave 0νββ "mission critical need" (CD-0) in Dec. 2006 See DOE NSAC Web Page for the Report. # The Majorana Collaboration Brown University, Providence, Rhode Island Michael Attisha, Rick Gaitskell, John-Paul Thompson Institute for Theoretical and Experimental Physics, Moscow, Russia Alexander Barabash, Sergey Konovalov, Igor Vanushin, Vladimir Yumatov Joint Institute for Nuclear Research, Dubna, Russia Viktor Brudanin, Slava Egorov, K. Gusey, S. Katulina, Oleg Kochetov, M. Shirchenko, Yu. Shitov, V. Timkin, T. Vvlov, E. Yakushev, Yu. Yurkowski Lawrence Berkeley National Laboratory, Berkeley, California Yuen-Dat Chan, Mario Cromaz, Martina Descovich, Paul Fallon, Brian Fujikawa, Bill Goward, Reyco Henning, Donna Hurley, Kevin Lesko, Paul Luke, Augusto O. Macchiavelli, Akbar Mokhtarani, Alan Poon, Gersende Prior, Al Smith, Craig Tull Lawrence Livermore National Laboratory, Livermore, California Dave Campbell, Kai Vetter Los Alamos National Laboratory, Los Alamos, New Mexico Mark Boulay, Steven Elliott, Gerry Garvey, Victor M. Gehman, Andrew Green, Andrew Hime, Bill Louis, Gordon McGregor, Dongming Mei, Geoffrey Mills, Larry Rodriguez, Richard Schirato, Richard Van de Water, Hywel White, Jan Wouters Oak Ridge National Laboratory, Oak Ridge, Tennessee Cyrus Baktash, Jim Beene, Fred Bertrand, Thomas V. Cianciolo, David Radford, Krzysztof Rykaczewski Osaka University, Osaka, Japan Hiroyasu Ejiri, Ryuta Hazama, Masaharu Nomachi Pacific Northwest National Laboratory, Richland, Washington Craig Aalseth, Dale Anderson, Richard Arthur, Ronald Brodzinski, Glen Dunham, James Ely, Tom Farmer, Eric Hoppe, David Jordan, Jeremy Kephart, Richard T. Kouzes, Harry Miley, John Orrell, Jim Reeves, Robert Runkle, Bob Schenter, Ray Warner, Glen Warren > Oueen's University, Kingston, Ontario Marie Di Marco, Aksel Hallin, Art McDonald Triangle Universities Nuclear Laboratory, Durham, North Carolina and Physics Departments at Duke University and North Carolina State University Henning Back, James Esterline, Mary Kidd, Werner Tornow, Albert Young > University of Chicago, Chicago, Illinois Juan Collar University of South Carolina, Columbia, South Carolina Frank Avignone, Richard Creswick, Horatio A. Farach, Todd Hossbach, George King > University of Tennessee, Knoxville, Tennessee William Bugg, Yuri Efremenko University of Washington, Seattle, Washington John Amsbaugh, Tom Burritt, Jason Detwiler, Peter J. Doe, Joe Formaggio, Mark Howe, Rob Johnson, Kareem Kazkaz, Michael Marino, Sean McGee, Dejan Nilic, R. G. Hamish Robertson, Alexis Schubert, Matt Toups, John F. Wilkerson Note: Red text indicates students ### Advantages for Majorana ⁷⁶Ge offers an excellent combination of capabilities and sensitivities. Majorana is preparing to proceed, with demonstrated technologies. - Favorable nuclear matrix element Excellent energy resolution $M'^{0v} = 2.4 \text{ [Rod05]}.$ - Reasonably slow $2v\beta\beta$ rate $(T_{1/2} = 1.4 \times 10^{21} \text{ y}).$ - Demonstrated ability to enrich from 7.44% to 86%. - Ge as source & detector. - Elemental Ge maximizes the source-to-total mass ratio. - Intrinsic high-purity Ge diodes. - 0.16% at 2.039 MeV - Powerful background rejection. Segmentation, granularity, timing, pulse shape discrimination - Best limits on $0v\beta\beta$ decay used Ge (IGEX & Heidelberg-Moscow) $$T_{1/2}$$ > 1.9 × 10²⁵ y (90%CL) - Well-understood technologies - Commercial Ge diodes - Large Ge arrays (GRETINA, Gammasphere) ## The Majorana Scientific Goals #### Search for neutrinoless double-beta decay in 76Ge - Probe the quasi-degenerate neutrino mass region of 100 meV. - Definitively test the Klapdor-Kleingrothaus ^{76}Ge claim in the 400 meV region ($T_{1/2}=1.2 \bullet 10^{25} \, \mathrm{y}$). - Demonstrate backgrounds that would justify scaling up to a 1-ton or larger detector. #### The Majorana Experiment Overview #### First phase - a 120 kg Experiment - Reference Design - 114 segmented, n-type, 86% enriched ⁷⁶Ge crystals. - 2 independent, ultra-clean, electroformed Cu cryostat modules. - Enclosed in a low-background passive shield and active veto. - Located deep underground (4500 6000 mwe). - Background Specification in the $0\nu\beta\beta$ peak region of interest (4 keV at 2039 keV) ``` 1 count/t-y ``` - Expected Sensitivity to $0\nu\beta\beta$ (for ~5 years, or 0.46 t-y of ⁷⁶Ge exposure) $T_{1/2} >= 5.5 \times 10^{26} \text{ y (90\% CL)}$ $\text{ cm}_{\nu} > \text{ (100 meV (90\% CL) ([Rod05] RQRPA matrix elements)}$ or a 10% measurement assuming a 400 meV value. Majorana is scalable, allowing expansion to 1000 kg. ### The Majorana Modular Approach #### 57 crystal module - Conventional vacuum cryostat made with electroformed Cu. - Three-crystal stack are individually removable. Vacuum jacket Cap Cold Plate -Tube (0.007"wall) Cold Ge-Finger (62mm x 70 mm) 1.1 kg Crystal Tray (Plastic, Si, etc) Thermal Shroud **Bottom Closure** 1 of 19 crystal stacks # Majorana Project Summary - The Majorana ⁷⁶Ge design is scalable to the 1000 kg level. - Compared to best previous $0v\beta\beta$ experiments, M120 - has 12 times more Ge - 8 times lower radioactivity - Improved design and detector technology should yield 30 times better background rejection. - With M120 we can reach a lifetime limit of 5.5 x 10²⁶ y (90% CL) corresponding to a neutrino mass of 100 meV or perform a 10% measurement assuming a 400 meV value. - Plan to submit our proposal to DOE in March or April 2006. #### For more detailed documents see: http://ewiserver.npl.washington.edu/majorana/NuSAG/documents.html ### Key issue for Majorana - backgrounds - Sensitivity to $0v\beta\beta$ decay is ultimately limited by S-to-B. - Goal: ~400 times lower background than previous ⁷⁶Ge experiments. - Approach: Reduction or active discrimination of background sources - Key specifications: - Cu at < 1 μ Bq/kg (current measured value \leq 8 μ Bq/kg) - Cleanliness on a large scale (100's of kg) - Must directly reduce intrinsic, extrinsic, & cosmogenic activities. - Go deep reduced μ 's & related induced activities - neutrons are a particular worry - Select and use ultra-pure materials - Process and fabricate materials underground - Minimize and control radon exposure - Minimize and control dust exposure (Class 100 cleanrooms) ## Majorana Infrastructure needs #### Three areas of underground activity: 1. Fabrication Electroforming copper parts Low-background acceptance testing 2. Assembly Putting it together Making it work 3. Data taking - staged by module 60 kg 120 kg у ? ## Majorana site related activities #### Underground Activities - Electroforming of the detector assembly and shielding copper components. - Machining of the detector assembly and shielding copper components. - Low background counting - Storage of components in a radon free environment. - Characterization of the Ge detectors - Testing of the bare Ge Detectors. - Assembly of the Ge detectors into cryostats. - Testing of the Ge detector strings - Assembly of the Ge detector strings into cryostats. - Assembly of the detector cryostat modules into monoliths. - Final QA of components before assembly into detector systems? - Assembly of monoliths into the multilith. - Assembly of the detector multilith (detector blockhouse) and it's associated veto shielding. - Calibration of - Bare crystals - Fully assembled detector. - Operations (4+ years) ## Majorana site related activities #### Surface Activities - Receiving of detector components and materials to go underground. - Initial counting of components - Surface control and monitoring of experiment. - Data processing and data storage. - Radon emanation of components? # Majorana Infrastructure Estimates Currently we are refining the FTE estimates based on the detailed WBS and safety reviews | Location | Space (m) | Power (kW) | Air Quality | Occupancy
(People/shift) | |-----------------|--------------------|------------|-------------------------|-----------------------------| | control room | 5x4x3 | 30 (ups) | regular lab | 2 (2 shifts) | | detector | 5x5x3 | 2 (ups) | class 100, radon free | 0-2 (2 shifts) | | assembly | 5x5x3 | 8 (ups) | class 100, radon free | 0-4 (2 shifts) | | entry | 4x4x3 | 1 | HEPA | - | | | | | | | | storage (dirty) | 4x4x3 | 1 | regular lab | - | | storage (clean) | 4x4x3 | 1 | class 100, radon free | - | | electroforming | 4x10x3 | 40 | class 2,000, radon free | 0-4 (2 shifts) | | shop | 4x10x3 | 24 | class 2,000, radon free | 0-4 (2 shifts) | | entry | 4x10x3 | 1 | HEPA | - | | Total | 214 m ³ | 108 | | 20-40* | *Peak year estimate. # Activity requirements & relationships # A generic underground Majorana layout # A more "engineered" underground layout # Majorana Layout - Fabrication areas Dimensions in meters # Electroforming copper - key elements 232 Th < 1μ Bq/kg Current density ~ 40mA/cm² Plating rate ~ 0.05 mm/hr - Semiconductor-grade acids - Copper sulfate purified by recrystallization - Baths circulated with continuous microfiltration to remove oxides and precipitates - Continuous barium scavenge removes radium - Cover gas in plating tanks reduces oxide formation - Periodic surface machining during production minimizes dendritic growth - H₂O₂ cleaning, citric acid passivation # Electroforming copper - Infrastructure Cold plate for the MEGA feasibility study at WIPP, NM. - HEPA-filtered air supply - Radon-scrubbed air for lowest-level work - Fume extractor for etching - Flammable and hazardous gas sensors - Radon-proof storage lockers with purge gas and vacuum capability - Etching and acid storage - Spill containment lining - Milli-Q water system w/DI supply water - Air-lock entry, washable walls - Air-conditioning to ~ 20 C - 10⁻⁶ Torr dry vacuum system ## Majorana - Special considerations - Cryogens (≤ 1000 liters) - Waste gasses (electroforming, etching) - Acids (electroforming) - Solvents (alcohol, acetone...) - Oxidizers (dilute H₂O₂ cleaner) - Lead (shielding) - Flammable plastics (veto) - Compressed gasses - Radon-"free" inert cover gasses (LN₂?) - Radioactive sources - Integrated approach to safety management #### Schedule (contingent on proposal approval and funding) # Majorana Summary - A decision to proceed with the Majorana ⁷⁶Ge Project should be made in 2006, if positive, then under an optimistic funding profile, we would plan to start construction in FY08 and allow first module turn-on in FY 2010-11. - We have previously submitted a letter of interest to SNOLab - The SNOLAB Experiments Advisory Committee stated that they: "'strongly endorse' this project as a part of our programme" - Majorana intends to make a site selection decision after we understand our funding prospects/profile. - Risk factors: Lab access beyond 2012 - Cost factors: International partners, available facilities, support provided by the site, local labor costs, backgrounds (depth, more sophisticated active/passive shield), transportation, ... - Other considerations: Future scalability, potential alternative shielding techniques,